Hudson River Natural Resource Damage Assessment and Restoration ## Margaret Byrne U.S. Fish & Wildlife Service Historic Hudson-Hoosic Rivers Partnership March 31, 2014 ## **Cleanup and Restoration Efforts** - **EPA: Superfund** clean up hazardous substances to protect the environment and public health. - Trustees: Natural Resource Damage Assessment assess, and restore or replace natural resources injured by hazardous substances to provide for the public's use and enjoyment. # Hudson River Natural Resource Trustees - New York State, represented by the Department of Environmental Conservation (NYSDEC) - U.S. Department of the Interior (DOI), represented by the U.S. Fish and Wildlife Service (**USFWS**) - U.S. Department of Commerce, represented by the National Oceanic and Atmospheric Administration (NOAA) ## **Role of the Trustees** - Trustees are stewards of the public's natural resources. These agencies have resource management authority. - Trustees pursue damage claims for past, present, or future injury to natural resources. - Trustees resolve damage claims through settlement or litigation. - Trustees implement restoration. #### **Trustee's Timeline** - 1. Assess the injuries. [Ongoing] - Identify and scale appropriate restoration alternatives. [Ongoing] - 3. Resolve the claim. [Future] - 4. Develop a restoration plan. [Future] - 5. Implement restoration activities. [Future] - 6. Monitor the effectiveness of restoration activities. [Future] The Trustees are conducting rigorous scientific studies to identify the nature and extent of the problems PCBs cause in and along the river. For each resource and service, we are: - 1) determining the nature and extent of the injury; - 2) quantifying the magnitude of the injury; and - 3) determining if remedial actions will restore injured natural resources to baseline conditions. # Assessment: Injury Categories Under Investigation - Violations of State or Federal standards - Fish (fish consumption advisories) - Waterfowl - Surface Water - Exceedances of State & Federal regulatory criteria - Ground Water - Biological resource injuries - Mammals, Birds, Fish - Navigational Service Loss - Remedy-caused injuries - Pathway injuries # Assessment: Injury Determination Reports - Hudson River Fishery Resources: Fishery Closures and Consumption Restrictions (June 2001) - Hudson River Surface Water Resources (July 2006; December 2008) - Hudson River Resident Waterfowl (August 2013) ## Restoration ### Steps in the restoration planning process: - 1. Identify categories for types of projects. - 2. Develop restoration ideas. - 3. Solicit additional ideas from the public. Trustees do not require a sponsor for project implementation. - 4. Scale restoration. (Match injured natural resources to restoration projects.) - 5. Review and select preferred projects. - 6. Develop & implement Hudson River Restoration Plan. # Project Selection Criteria Guidance for restoration Guidance for restoration project selection includes: - Link to injury - Legality - Efficacy - Feasibility - Cost-effectiveness - Ecological leverage - Nexus to existing plans # **Restoration Project Proposals** - How do I submit a proposal? - Use the <u>restoration proposal form.</u> - Can Trustees help? - Just call us. - When should I submit my proposal? - Any time. # **Examples of Restoration Project Alternatives under Consideration** #### Project alternatives include but are not limited to: - Dam removal and fish passage - Wetland restoration - Floodplain restoration - Floodplain protection - Creation of grasslands - Human use projects (such as access points for recreation) - Ground water protection - Restoration dredging of Upper Hudson PCB-contaminated sediments - Navigational dredging #### **Concerns about Unremediated PCBs** - PCB hot spots will be only partially remediated in In River Sections 2 and 3 - Highly contaminated areas will remain adjacent to dredged areas post-remedy. - Recontamination of remediated areas is likely. - Many of the dredge areas are located in shallow (<10 ft) water, making the adjacent non-dredged areas vulnerable to disturbance and resuspension. # Unremediated PCBs Potential Impacts on Restoration - The magnitude of contamination remaining post dredging may limit the type and amount of restoration options in the Upper Hudson, where it would be most valuable. - Restoration projects may need to be located further from the site of greatest contamination. - Trustees would need to consider harm from creating an "attractive nuisance" in PCBcontaminated areas. # What Changes when Dredging Ends? - Points of Contact at Federal Agencies remain the same. - Trustees will quantify remedy-related injuries to natural resources. - To address concerns: habitat reconstruction, interim loss of services, loss of freshwater mussels, other remedy-caused injuries. # **Trustee's Next Steps** - Completing injury assessment - Identifying and evaluating restoration alternatives - Laying groundwork for developing draft restoration plan - Building relationships with stakeholders # We Need Your Input! - Comment on draft study plans - Attend public meetings - Propose project ideas - Comment on draft Restoration Plan - Learn more on the Trustees' web sites, fact sheets, and through the listserve ## **Have More Questions?** #### Visit Trustee websites NOAA – www.darrp.noaa.gov/northeast/hudson/index.html NYSDEC – www.dec.ny.gov/lands/25609.html FWS – www.fws.gov/contaminants/restorationplans/ HudsonRiver/index.html #### Join our Listserve Send a blank email to Hudson-nrda-join@list.woc.noaa.gov #### Contact us Kathryn Jahn -- (413) 427-3851 -- Kathryn_Jahn@fws.gov Margaret Byrne -- (413) 253-8593 -- Margaret_Byrne@fws.gov #### **Recent Publications** - PCB Contamination of the Hudson River Ecosystem (January 2013) - Restoration Planning Fact Sheet: Publication of List of Restoration Project Proposals Submitted by the Public (September 2013) - Mink Injury publications (2012 & 2013) - Upper Hudson Freshwater Mussel Restoration Planning Pilot Study Fact Sheet (September 2013)